Carbon is 4 Ever
Go to the website: http://library.thinkquest.org/C005377/content/selector.htm
A. On the watch, choose A- Introduction to chemistry. Then answer the questions:
1. Complete the following charts on Carbon:
2. Draw the Carbon Covalent Bonding Carbon Statistics

Graphic & Shorthand diagram:

	Atom. #
	

	Atom. mass
	

	Proton #
	

	Neutron #
	

	Total Electrons
	

	1st shell
	

	2nd shell
	

3. Draw the Methane Graphic & Shorthand diagram:
4 . What is covalent bonding?

2. What is the difference

B. Go back to the mission selector and this time chose B: Concept diagram. Then answer the questions:

5. What is the difference between organic & inorganic chemistry?

6. Write brief definitions for the following terms:

	Polymers
	

	Aromatics
	

	Aliphatics
	

	Saturated Compounds
	

	Unsaturated Compounds
	

C. Go back to the mission selector and this time chose C: Mission 1. Then answer the questions and fill in the mission code for mission 1.

5. The three sub-atomic particles are:

6. What is the difference between the atomic # and atomic weight(or mass)?

D. Go back to the mission selector and this time chose D: Mission 2. Then answer the questions and fill in the mission code for mission 2.

7. Where is carbon found on Earth?

8. Draw the propanol molecule.

 9. Complete this Chart

Is it an aliphatic or aromatic?

	Molecule
	# of C links(bonds)

	Methanol
	

	Ethanol
	

	Butanol
	

	Pentanol
	

10. Draw the molecule from Mission 2.

Its name is: _______________________

E. Go back to the mission selector and this time chose E: Mission 3. Then answer the questions and fill in the mission code for mission 3.

11. What compound are you creating in Mission 3?

12. The 3 chemicals used in this experiment are: ____________________________________

F. Go back to the mission selector and this time chose F: Mission 4. Then answer the questions and fill in the mission code for mission 4.

13. The scientist who brought order to the periodic table was: __________________________

It was first published in ______.

14. Why is column 0 called the noble or inert gases?

Codewords for MISSION OMEGA

_________________	 ________________ ________________ ________________

 Mission 1			Mission 2		Mission 3		Mission 4

